Commercialization of Military & Space Electronics - Conference February 12-15, 2001 #### Commercial Off-The-Shelf (COTS) Program <u>Using Nondestructive Methods (C-SAM) for COTS</u> <u>PEMs Screening and Qualification</u> Mike Sandor, Shri Agarwal 4800 Oak Grove Drive Pasadena, CA 91109 Phone: (818) 354-0681 FAX: (818) 393-4559 #### **AGENDA:** **C-SAM Inspection** Failure Mechanisms/Studies **C-SAM Screening Method** **Test Data** Reject Criteria/Failure Analysis **Other Work** **Summary** The work was performed at Jet Propulsion Laboratory California Institute of Technology under contract to the National Aeronautics and Space Administration ## C-SAM Inspection Characteristics: - Nondestructive Method - Ultrasound Signal - Ceramics, Plastics, Metals - Voids, Cracks, Delamination, Anomalies, Defects, Disbonds - Relatively inexpensive - Cheap Reliability Insurance ## Possible Failure Mechanisms from PEM Delamination Based on Independent Studies: - Stress-induced passivation damage over the die surface - Wire bond degradation due to shear displacement - Accelerated metal corrosion - Die attach adhesion - Intermittent electricals at high temperature - Popcorn cracking - Die cracking - Device Latch Up #### Eight Independent Studies on C-SAM Delamination /Reliability: - <u>Failure Criteria</u> for Inspection Using Acoustic Microscopy After Moisture Sensitivity Testing of Plastic Surface Mount Devices; Alcatel Bell, Texas Instruments, Philips Semiconductor - A Case Study of Plastic Part Delamination; ITT Aerospace/Communications - <u>The Application of Scanning Acoustic Microscopy to Control Moisture/Thermal Induced Package Defects; Texas Instruments</u> - <u>C-SAM Analysis of Plastic Packages to Resolve Bonding Failure Mode Miscorrelations;</u> <u>Texas Instruments</u> - On the Role of Adhesion in Plastic Packaged Chips Under Thermal Cycling Stress; Siemens - Relation Between Delamination and Temperature Cycling Induced Failures in Plastic Packaged Devices - <u>Correlation of Surface Mount Plastic Package Reliability Testing to Nondestructive Inspection by Scanning Acoustic Microscopy; Texas Instruments</u> - The Mystery of the Cracked Dice; Analog Devices #### Popcorning Failure Mechanism from Internal Moisture C-SAM Inspection Points for delamination which can accelerate entry of moisture/collection #### **C-SAM Finds Hidden Defects** #### HIDDEN DEFECTS IN IC PACKAGES (PLASTIC) CAN AFFECT RELIABILITY Die-attach material serves three functions: attach die to die substrate, conducts heat away from die, and absorbs some internal stresses. C-SAM is Included in JPL's Full Part Level Screening COTS⁺⁺ Plastic Infusion Critical Screening Flow (Tailored for Project application/mission requirements) #### **COTS⁺⁺ Upscreening Rejects by Part Type & Vendor** | | Amplifier- A | ADC- B | ADC2-B | DC-DC ConC | Voltage C-A | S.Regulator-B | |-------------|--------------|--------|--------|------------|-------------|---------------| | DPA: | 0/4 | 1/8 | TBD | 0/4 | 0/4 | 0/4 | | Incoming: | 0/78 | n/a | 4/79 | 1/78 | 0/80 | 8/80 | | C-SAM: | 3/78 | 38/78 | 9/75 | 16/77 | 5/80 | 0/80 | | Temp Cycle: | 0/78 | 10/78 | 0/75 | 3/77 | 0/80 | 3/72 | | Burn-In: | 0/78 | 3/68 | 0/75 | 0/74 | 0/80 | 9/69 | | QCI: | 0/10 | 0/10 | 0/10 | 0/10 | 0/10 | 0/10 | | Total: | 3/78 | 51/78 | TBD | 20/78 | 5/80 | 20/80 | #### LOT by LOT Test Results: | CSAM Yields
06/12/2000 | | | | | | | |---------------------------|--------------|-------|--|--|--|--| | Part Type | Manufacturer | Yield | | | | | | NPN Transistor 1 | Α | 83% | | | | | | Switching Diode | Α | 0% | | | | | | NPN Transistor 2 | Α | 100% | | | | | | Zener Diode | Α | 50% | | | | | | NPN Transistor 3 | Α | 100% | | | | | | Op-Amp 1 | В | 87% | | | | | | Op-Amp 2 | С | 0% | | | | | | Op-Amp 3 | С | 7% | | | | | | Phase Detector | D | 100% | | | | | | MMIC | E | 40% | | | | | Results are package/ vendor assembly dependent. Failed lots were Lot sizes range from 15-30 parts each. replaced and retested. C-SAM Rejects (JPL examples): (Devices with >> 10% delamination in critical areas are suspect and are rejected) Reject Reject Reject Reject Pass* Pass* *Delamination is not evident because of die top coating used by the manufacturer. (e.g. C-SAM limitation) 10 Reject **JPL** #### **C-SAM Delaminations Confirmed by Failure Analysis: (JPL examples):** A. Die attach void at the heat sink surface B. Bubble exists fromMylar tape near pin 5 C. Delamination and lack of adhesion between die and heat sink Definitive results were found on six suspect problem areas submitted for analysis. IC defect descriptions are now identified in J-STD-035 (Acoustic Microscopy for NonHermetic Encapsulated Electronic Components) Source: Sonoscan Inc. # A New Failure Characterization Study is Underway Utilizing Plastic Part C-SAM Rejects #### Objectives: - Identify C-SAM reject parts by criteria(s) - Measure Material Properties including sonic test, IR, X-ray - Apply extreme temperature cycle stresses - Repeat Material Properties Measurements including C-SAM at different intervals - Identify all failure mechanisms and risk rate C-SAM rejects ## A Failed Chip Scale Board Assembly is under investigation utilizing C-SAM inspection on components/board #### Objectives: - Identify component delaminations - Identify board layer delaminations - Make correlation to CSP package thermal cycle failures - CTE Mismatch - Package Proximity and Location on Board - Ball Bond Size and Location #### **Summary:** - Some reported concerns/risks anticipated with using PEMs having evidence of delamination can be minimized and possibly eliminated with nondestructive AMI (acoustic microscopy imaging). - JPL's existing screening flows for PEMs incorporates AMI 100% to enhance the reliability of parts used by JPL Projects when PEMs are the only choice available. - Further investigations/studies are being conducted on individual components and board assemblies using AMI analysis. This information will provide more understanding of the correlation between delamination and component/ board failure mechanisms. Additional information can be found at: http://cots.jpl.nasa.gov